COMPARATIVE LEVELS AND TYPES OF MICROBIAL CONTAMINATION DETECTED IN INDUSTRIAL CLEAN ROOMS | 808 | WILL SEAL | 19 | |------|-----------------------------------------|------------| | ž | 000 10 10 10 10 10 10 10 10 10 10 10 10 | J CHRUI | | 7 70 | 46 | / | | į | O O PAGED | (CODE) | | 440 | CD 44216 | 11 | | | MASA CR OR THE OR AD HUMBER | (CATEGORY) | Services Provided in Support of the Planetary Quarantine Requirements of the ## National Aeronautics and Space Administration Under Contract R-137 | | Prepared by: | Martin S. Favero | |--------------------|--------------|--------------------| | GPO PRICE S | | John R. Puleo | | CFSTI PRICE(S) \$. | | James H. Marshall | | | | Gordon S. Oxborrow | | Hard copy (HC) | 2.00 | | | Microfiche (MF) | •:50 | | | | | | Phoenix Field Station, Technology Branch Gommunicable Disease Center Public Health Service U.S. Department of Health, Education, and Welfare Phoenix, Arizona Report No. 9 December 9, 1965 # COMPARATIVE LEVELS AND TYPES OF MICROBIAL CONTAMINATION PITECTED IN INDUSTRIAL CLEAN BOOMS ### ABSTRACT The primary objective of this study was to determine quantitatively and qualitatively the predominant types of microbial contamination occurring in conventional and laminar flow clean rooms. One horizontal laminar flow and three conventional industrial clean rooms and three open factory areas were selected for microbiological tests. The results showed that as the environment and personnel of a clean room were controlled in a more positive manner with respect to the reduction of particulate contamination, the levels of airborne and surface microbial contaminants were reduced accordingly. The chief sources of microbial contamination were associated with the density and activity of clean room personnel. In addition, the vast majority of microorganisms (solated from the intramural air by air samplers were those indigenous to humans. Studies on the fallout and accumulation of airborna microorganisms on stainless steel surfaces showed that although there were no significant differences in the levels of microbial contamination among the conventional clean rooms, the type of microorganism detected on stainless steel surfaces was consistently and significantly different. In addition, the "plateau phenomenon" occurred in all environments studied. It was concluded that the stainless steel strip method for detecting microbial accumulation on surfaces is efficient and sensitive in ultra-clean environments and is the most reliable and practical method for mositoring microbial contamination in future class 100 clean rooms to be used for the assembly of space hardware which will be sterilized. #### INTRODUCTION The National Aeronautics and Space Administration (NASA) requires that spacecraft hardware designed to impact or orbit Mars be sterile. The chances for transporting viable terrestrial organisms to Mars must be less than one in ten thousand. Since dry heat is to be employed as the means of sterilisation, the probability of obtaining a sterile spacecraft is enhanced significantly if the level of microbial contamination is relatively low prior to the heat treatment. In accordance with this basic premise, it is necessary to assemble and test spacecraft, required to be sterile, in areas where the levels of microbial contamination can be maintained at an extremely low level. The primary objective of this study was to determine quantitatively and qualitatively the predominant types of microbial contamination found in conventional industrial clean rooms and in clean rooms which employ laminer air flow to control particulate contamination. Preliminary results of this study were reported earlier (1,2). However, in order to maintain continuity, some of the earlier data are included in this report. ## Experimental procedures. Four industrial clean rooms and three general manufacturing areas involved in excessore activities in the Phoenix area were selected for microbiological tests. Since the processes conducted in these rooms required various levels of environmental control, the provision for excluding contaminants differed in the three areas. Table 1 contains a description of the physical and operational characteristics of the four clean rooms. The three general manufacturing areas A, C, and D were open factory environments. Hanufacturing area C was a mechine shop. In manufacturing areas A and D conventional electronic components were assembled, !abeled, and packed for shipment. No environmental control was required for these activities. Figures 1, 2, 3, and 4 illustrate the general layout of each clean room and indicate the sampling sites. The personnel and activities associated with clean room B were transferred to laminar flow clean room D after its construction. The detailed methods of air and surface sampling and the technique used to enumerate the number of microorganisms which accumulate on stainless steel surfaces have been described previously (1,3,4). In each area studied, air samples were obtained during full working days with slit samplers. Surface contamination on bench tops was measured by the Rodac plate technique (5). The accumulation rates of microorganisms on surfaces were determined by exposing sterile stainless steel strips (1" x 2") to the intramural air of the test area for a period of 21 weeks. At intervals of 3 weeks the strips were returned to the laboratory and the number of mesophilic aerobic and anaerobic microorganisms, as well as mesophilic aerobic and anaerobic spores, were determined. The culture medium used for all sampling was trypticase soy agar. Cultures were incubated at 32°C for 72 hours. Stainless steel strips which were exposed to the intrasural environment of the horizontal laminar flow clean room were assayed in a laminar flow clean bonch. Also the strips were assayed at weekly rather than 3 week intervals. Culture plates from the air, surface, and stainless steel strip samplings were selected at vandom and representative numbers of colonies were picked and subcultured. The cultures were gram stained and subjected to Reynters and Sons, Chicago, Lilinois. pertinent blochemical tests and identified. In the case of microorganisms accumulating on stainless steel surfaces, 30 to 40 colonies were picked randomly after each 3-week assay pariod. In all, about 1,600 cultures were examined. ### Results. The air sampling results in clean rooms A, B, C, and D are presented in Tables 2, 3, 6, and 5. It is evident that in areas that did not require strict environmental control, such as clean room A, the level of viable particles per cubic foot was essentially the same as that of adjacent corridors or factory areas. However, in clean rooms B, C, and D the numbers of viable particles per cubic foot were consistently lower than in the non-controlled areas. The number of personnel and their activity influenced significantly the levels of contamination, as shown in Figures 5 and 6. Ebenaver personnel left the area, the levels of viable particles decreased accordingly. Figure 5 also points out that a definite level of background contamination existed even in the absence of personnel. This was usually not the case in clean rooms B (1) or C (Figure 6). Table 4 shows that in clean room C the level of viable particles increased progressively the farther the sampling site was from the laminar flow work benches. (Site A, B, and E, respectively). The effect of shoe cleaning operations on the level of airborne conteminants is illustrated in Figure 7. Significant serosols of viable particles were generated whenever the shoe cleaner was in operation. This particular shoe cleaner was situated in the change room of clean room C. Figures 8 and 9 show typical air sampling results obtained in the horizontal laminar flow clean room. No viable particles were detected at the filter wall. However, as the air moved past personnel toward the exhaust wall, the level of microbial contamination increased progressively. Samplers placed at floor level detected higher levels of contamination than those placed at the six foot level. At both sampling sites, however, the number of viable particles decreased to zero when personnel left the area. Figure 10 shows the comparative levels of viable particles per cubic foot in manufacturing areas A and C, and clean rooms A and D. The values for clean rooms B and C, which were not plotted, fall between those for clean rooms A and D. Table 6 contains the results of the surface sampling on beach tops in several clean rooms and manufacturing areas by the Rodac plate method. In general the level of surface contamination appeared to increase after personnel had been in the area for six hours. In addition, beach tops in open factory areas contained higher levels of contamination. The types of microorganisms detected in clean rooms and on beach tops in clean rooms were mainly those indigenous to humans. Tables 7 and 3 show typical patterns. Similar results were obtained in clean rooms C and D. Few sporeformers (Bacillus app.), molds, and actinomycetes were detected. The vast majority were Staphylococcus spp. and Micrococcus spp. which are associated with human skin, hair, and the respiratory tract. The detailed results of tests designed to detect the levels of microbial contamination accumulating on stainless steel surfaces exposed to the in. smural environments of clean rooms A, B, and C, and manufacturing areas C and D are presented in Tables 9 to 13. The comparative levels of zerobic mesophilic microorganisms are shown in Figure 11. In clean room A the level of microbial contamination increased to a maximum in the 9th to 12th weeks and then remained constant. Similar results were obtained in clean rooms 3 and C. In the two manufacturing areas the levels remained relatively constant throughout the 21 week exposure period. Trays containing stainless steel strips were placed at three sites in the horizontal laminar flow clean room. One site was located at the filter wall and the other two at the exhaust wall. (Figure 4). Figure 12 shows the comparative levels of contamination at the three sites. Site B showed the highest level of microbial contamination. This was probably due to the siretream passing by more personnel who were located directly upstream. Both exhaust sites showed no significant increase in the level of microbial contamination throughout the 7-week exposure period. For the first 5 weeks of the study no viable microorganisms were recovered from stainless steel surfaces placed immediately downstream from the filter wall (site A). Between the fifth and sixth week the air handling system failed due to a loss of electrical power. Following this failure, a three-log increase in the level of microbial contamination occurred. These latter results point out the sensitivity of this sampling method and also the efficiency of laminar air flow systems. The types of microorganisms which accumulated on stainless steel surfaces in the four clean rooms and in manufacturing areas C and D are presented in Table 14. Each value is the mean average from 7 assay periods. The pattern in each area did not change significantly throughout the entire exposure period. The vast majority of microorganisms which were found in clean room B twee Staphylococcus spp., Micrococcus spp., and the Corynabacterium-Brevibacterium group. These are indigenous to human skin, hair, and respiratory tract. Pew sporeformers (Bacillus spp.), molds, and actinomycetes, which are associated with soil and dust, were detected. The personnel of clean room B were most rigidly controlled with respect to apparel and occupancy (Table 1). Its environment also was the most rigidly controlled among the three conventional clean rooms. Clean room A, which required the least amount of environmental and rersonnel control, showed a significantly different pattern with respect to types of microorganisms. Most of the microorganisms f. nd ^ accumulate on stainless steel surfaces were sporeformers and molds. Only a small portion of the microbial population consisted of microorganisms of human origin. This same type of pattern also was present in manufacturing areas C and D Clean room C exhibited a pattern which reflects its environmental control. The sir cleaning system was good in that ultime-high efficiency filters were employed and 3 laminar flow benches were located at one end of the clean room. Fersonnel control, however, was similar to that in clean room A (Table 1). Although the majority of microorganisms detected were Staphylococcus spp., Micrococcus spp., and the Corynebacterium-Brevibacterium group, sporeformers as well as molds also were present in a higher ratio than in clean room B. In horizontal laminar flow clean room D the qualitative pattern at both exhaust sites was similar to that of clean room C except that higher percentages of sporeformers were detected. These latter data point out the importance of personnel apparel. As was mentioned in the <u>Experimental procedures</u>, the personnel and activity in clean rooms B and D were identical. However, when the laminar flow room was used, some personnel constraints were relaxed (Table 1). For example, no air showers or plastic booties were required. These factors, especially the latter, could account for the higher number of sporeformers. In addition, tests were performed to determine the pattern of air flow 'n the immediate area upstress from the exhaust wall and sampling sites. Air velocities were measured with a thermo-anemometer (Alnor). The results indicated that the air pattern ceased to be laminar as it approached the exhaust wall and tended to rise faster toward the top portion of the exhaust wall. This factor, too, could have influenced the types of macroorganicas found. Table 15 shows that very few obligate anaerobic microorganisms were detected on stainless steel strips exposed to the environments studied. The vest exjerity were facultative microorganisms which were able to grow both aerobically and anaerobically. ## Discussion. It is evident from the results obtained in this study that as the environment and perceaned of a clean room were controlled in a case positive manner with respect to the reduction of particulate contamination, the levels of airborne and surface microbial contamination were reduced accordingly. This was especially true in the horizontal laminar flow clean room. The chief sources of which bial contamination were associated with people trking in the clean room, as shown by the increase or decrease of airborne wiable particles, depending on the number of personnel in the roca and their arrivity. In addition, the same majority of microorganisms isolated from the air by six samplers and are contained top surfaces by the Rodec plate method were Staphylococcus supply Rich and a feet and the Corynabecterius-Brayibotterium group. These pacteria are indigenous to human skin, hair, and the respiratory tract. Studies on the fallout and accumulation of airborne microorganisms on stainless steel surfaces showed several interesting phenomens. Firstly, there was no significant difference in the levels of microbial contemination among the three conventional clean rocas A, B, and C. (Tables 9, 10, and 11, and Figure 11) and the exhaust well sites of the horizontal leminar flow clean roca D (Figure 12). Contemination levels were in the range of 10³ to 10⁴ microorganisms per square foot. In the two open factory areas the level of microbial containation was approximately one order of magnitude higher than in the clean rooms (Tables 12 and 13, and Figure 11). Secondly, the types of microcrganisms which accumulated on stainless steel surfaces were significantly different among the clean rooms and the two manufacturing are's. (Table 14). Vegetative microorganisms of human origin such as Stephylococcus spp., Micrococcus spp., 1ad the Corynebacterium-Brevi. bacterium group accounted for the wast majority of microbial contamination detected on stainless steel atrips in clean room B. Fav microorganisms associated with soil and dust, such as sporeformers, molds, and actinomycetes were detected. In clean room A and manufacturing areas C and D the reverse situation was found. Hore soil types and fewer microorganisms indigenous to humans were found. Clean roces C and D ware more or less midway between these two extremes. These data definitely show that the degree of environmental control is reflected more adequately by types rather than by the number of microorganisms present. This was especially true in the conventional clean rooms. Personnel apparel, in addition to strict environmental control were the main variables which influenced these qualitative results. In clean room B the only parts of the body of personnel exposed ware the eyes. Tose, mouth, and cheeks. In addition, ultrahigh efficiency filters were employed and beach tops and the floor were routinely wiped down and vacuum clesoci. The personnel in clean tooms A and C wore lint-free gowns over street clothes. Clean room C, however, employed ultrahigh efficiency air filtera and also contained three laminar flow clean benches. Thirdly, the "plateau phanomenon" (1,2,3,4,6,7,8, and 9) occurred in allareas studied. The levels of microbial contamination resulting from the fallout of airborne microorganisms onto stainless steel surfaces did not increase significantly during the relatively long exposure period of 21 weeks. In some cases there was a slight increase up to 8 to 12 weeks, with levels subsequently stabilizing. These results confirm those by other investigators in different geographical areas of the United States. One study showed that stainless steel surfaces exposed to the intramural air of an industrial clean room for one week contained the same level of microorganisms as those exposed for 52 weeks (6). It must be exphasized that the plateau phenomenon is the result of a dynamic rather than a static system and one which is influenced by multiple factors. The most plausible explanation for the presence of a plateau is that' the number of microorganisms deposited cate or surviving upon surfaces is balanced by the number of microorganisms dying on the name surface. It has been shown that the microbial population, especially vaget-tive microorganisms, is constantly decreasing on the stainless steel surfaces (2). Such factors as the absence of nutrients, relative hundrity, temperature, and type of microorganism influence the survival rate of microorganisms on surfaces (10,11,12). Although machanical or physical disledgement of viable particles from the surfaces also may play a role, there has been no proof of it at the present time. The results of this study also show that the use of statuless steel collecting surfaces is a cuch more sensitive and reliable method for assessing airborne microbial contemination in clean rooms than air amplezs. This was apparent especially in the laminar flow clean room. Volumetric air samples detect airborne viable particles that have been frachly generated by personnel in the immediate area of the samplers. Since the vest majority of these are vegetative microorganisms (Tables 7 and 3) they would not survive on a surface for any approciable length of time. The statuless steel strip method, on the other hand, assesses the follows of airborne microorganisms cate surfaces and their subsequent survival and occumulation. Coviously the sensitivity and reliability of the stainless steel strip mathei is best in an ultracless environment. This is illustrated in Figure 12. #### REFERENCES - Favero, M. S., J. R. Puleo, J. H. Marshall, and G. S. Oxborrow. 1965. Detection and quantitation of microbial contamination to which spacecraft are subjected during manufacture. Report on Contract R-137, National Acronautics and Space Administration, Washington, D. C. March 18, 1965. - 2. Favero, M. S., J. R. Puleo, J. H. Marshall, and G. S. Oxborrow. 1965. Comparative levels and survival of naturally occurring microorganisms deposited on surfaces through handling and serial fallout. Report No. 8, Contract R-137, National Aeronautics and Space Administration, Washington, D. C. August 9, 1965 - Pavero, H. S. 1965. Microbiological sampling studies at Hughes Aircraft Company. Report on Contract R-137, National Aeronautics and Space Administration, Washington, D. C. January 26, 1965. - 4. McDade, J. J., A. S. Irons, and V. I. Magistrale. 1955. A microbiological survey of the Hughes Aircraft Company facilities involved in the assembly and/or testing of Surveyor spacecraft. Space Program Summary 3735, vol. 4, April 30, 1965. Jet Propulsion Laboratories, Pasadona, California. - 5. Hall, L. B., and M. J. Hartnett. 1964. Measurement of bacterial contamingtion on surfaces in hospitals. Public Meal th Reports 79:1021-1024. - 6. Portuer, D. M., R. F. Hoffman, H. H. Docker, and C. R. Phillips. 1964. The level of microbial contamination in a clean room during a one year period. Protection Branch Report of Test No. 11-65. Port Detrick, Frederick, Maryland. - 7. Michaelson, G. S. 1965 The bacteriology of clean rooms. Progress report on Contract NSG 643, National Aeronautics and Space Administration, Washington, D. C. Harch 31, 1965. - 8. McDede, J. J., W. Paid, J. Christensen, D. Drummong, V. Magistrale. 1965. Microbiological studies conducted in the Experimental Assembly and Sterilization Laboratory, Space Program Susmary 4:27-34. August 31, 1965. Jet Propulsion Laboratory, Pasadons, California. - 9. McDade, J. J., M. S. Favero, G. S. Michaelsen. 1966. Environmental microbiology and the control of microbial contamination. In: Proceedings of the Mational Conference on Spacecrift Sterilization Technology. Mational Aeronautics and Space Administration, Mashington, D. C. In press. - 10. McDade, J. J., and L. J. Hall. 1963. An experimental method to measure the influence of environmental factors on the viability and the pathogenicity of <u>Staphyloroccus</u> <u>aurec</u>. Amer. Jour. Hygiene 77:98-108. - 11. McDade, J. J., and L. B. Hall. 1964. Survival of <u>Staphylecoccus aureus</u> in the environment. II. Effect of elevated temperature on surfaceemposed staphylococci. Amer. Jour. Hygiene 80:184-191. - 12. McDode, J. J., and L. B. Hall. 1964. Survival of gram-negative bacteria in the environment. I. Effect of relative hundrity on surface-exposed organisms. Amer. Jour. Hygiene 80:192-206. | Criterie | Clean Room A | Clean Room B | Clers Room C | Class Dam B | |----------------------------------------------|-----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------|------------------------------------------------| | Close at watch
tloss room was
operated | 100,000(1) | II-III(Z) | IL-III(2)
(Closer to II) | Mortgoatel lominar
Elon | | 96 fr 46 | 802 £t ² | 996 £t. ² | 950 gt ² | 1, 0g0 fc2 | | Personnel
apparel | Fell length coats,
caps | Burny suice, boods,
booties, gloves | Full length coate | Sam 19 Clean Res. B | | Ferecasel
cleming apper-
atus | Mona | Clothen vacuum, air phow-
ere, gloves dipped in Freon | Sace cleanar | Clothoc vocums, gloved
dippod in From | | Paracasel
occupascy | 12 - 22 persons
1 shift
5 days per wesk | 6 - 8 persons, loc shift
2 - 4 persons, 2nd shift
3 days per vook | 12 - 27 persons
1 shift
5 days par week | Sand of Clear Room B | | Air
filtration | AAFG - Air Mat, 88% affi-
cleat for 5 micron pize.
Medium afficiency(3) | Combridge Absolute.
Vitrahigh efficiency(3) | MEA Absoluts. Ultrs-
bign efficiency. (3)
Also u-ed leminor
flow work bemens | Combridge Absoluts.
Hitrubigh caficiency(3) | | Temporature
Fangos | 75 £ 60 p | yo ÷ 5⊕ p | 72 4 20 P | # O? + 59 | | Rolative | 46 + 2% | 80 ± 20Z | 35 ÷ 08 | 42 + 3% | | Muchar of
of r chenges
por kaur | 12 to 15 | 20 | 20 | 165 | | | Assembly of electronic components | Liquid oxygen valve
assembly | As: sably of electronic components | Some as Clear Room B | | (1) Federal Sta
(2) U.S.Atrfore | Federal Standard No. 209 "Clean Room at
U.S.Airforce Technical Order 10.25.20% | Standard No. 209 "Clean Room and Work Station Requirements, Controlled Environment." | Controlled Environment | . 1963. | Federal Standard No. 209 "Clean Room and Work Station Requirements, Controlled Environment." 1963. U.S.Airforce Technical Order A0-25-203, "Stemmania and Guidelines for the Design and Operation of Clean Rooms and Clean Work Stations." Air Elleration of Microbial Particles. Public Health Service Rubilcation No. 953. 1963. Table 2. Airborne viable particles per cubic foot per hour in clean room a and adjacent factory area. THE PERSON NAMED OF PE | | | First series | First series of tests $^{(1)}$ | | | Second serf. | SE CENER | 3 | |--------------|----------------|------------------------|--------------------------------|-------------|----------------|--------------------|------------------|------------------| | | Cles
Site A | Clean room
A Site B | Change Toom | Corridor | Clea
Site A | Clean room Factory | Factor
Stre C | y area
Site D | | . 69 | 6 .36 | 7.40 | 8.96 | | 2.48 | 3.60 | 5.30 | 16.45 | | . 10 8.8. | 7.23 | 7.58 | 9.70 | • |
8. | 2.52 | \$.C3 | 12.96
96.96 | | 10 - 11 a.m. | #
% | &
&
& | 7.65 | * | 8 | 9.50 | 4.61 | 14.15 | | 11 - 12 a.m. | 8 9 | 6.20 | 6.93 | • | 83. | 1.78 | \$
.06 | 17,35 | | 12 - 1 0.5. | 3.10 | 8.01
10.01 | 6.86 | 8 | 1,23 | 1.68 | 9.70 | 13.02 | | - 2 Party | 60
60
80 | e)
60
60 | : | 9
9
9 | 1.05 | 2.37 | 3.87 | 26.13 | | | 2.93 | 4.33 | 8 | 8. | 2.38 | W W | 3.87 | 3
6 | | Average | 4,29 | 90.9 | 7.82 | 6.74 | 1.87 | 2,53 | 4.23 | 16.03 | | Menge | 2.93-6.56 | 3.91-7.58 | 6.86-8.96 6. | 6.48-7.00 | 1.05-2.48 | 1.58-3.50 | 3,70-5,30 | 12.96-26.13 | (1) Tranky to 23 technicians present in the clean rosm. ⁽²⁾ Twolve to 13 technicians present in the clean room. TABLE 3. ATRECREE VIABLE PARTICLES PER CUBIC FOOT PER HOUR IN CLEAN ROOM B AND ADJACENT CORRIDOR. | | Ti | 83 | | Clean
Site A | Roce
Site B | Corridor | |-------|----|-----------|---------------|-----------------|----------------|------------| | 7:30 | • | 8:30 | 8.2. | 1.18 | 1.36 | 11.31 | | 8:30 | 0 | 9:30 | a. m. | 1.05 | 1.61 | 9.53 | | 9:30 | • | 10:30 | 8.8. | 1.20 | 1.38 | 6.98 | | 10:30 | ~ | 11:30 | 8.8. | 0.66 | 33 88 | 8.40 | | 11:30 | • | 12:30 | p.B. | ஸ் ல | 1.01 | 7.00 | | 12:30 | • | 1:30 | p.B. | 1.36 | 1.63 | 8.70 | | 1:30 | - | 2:30 | 3 .23. | 0.60 | 1.18 | 7.03 | | | | Ave | erege | 1.01 | 1.38 | 8.42 | | | | Rec | 183 | 0.66-1.35 | 1.01-1.63 | 6.98-11.31 | TABLE 4. AIRBORNE VIABLE PARTICLES PER CUBIC POOT PER HOUR IN CLEAN ROOM C AJD ADJACENT MANUFACTURING AREA. | | | | | Clean Roca | C | Man. fact | uring Area | |----------|-----|---|-------------------------------------|--|--|--|--| | | } | | Site A | Site B | Site I | Site C | Site D | | æ | 9 | £.M. | 0.30 | 0.87 | €2 6 2 | 18.42 | 4.29 | | ~ | 10 | 2.9. | 0.27 | 0.85 | අ ස | 15.99 | 5,20 | | • | 11 | e.B. | C. 35 | 0.82 | 1.23 | 7.42 | 4.05 | | 8 | 12 | 2.2. | 0.31 | 1.15 | 2.07 | 11.92 | 3.32 | | * | 1 | p.a. | 0.10 | 0.28 | 0.80 | 10.55 | 2.79 | | 43 | 2 | p.a. | 0.20 | 0.85 | 1.02 | 11.42 | 1.93 | | • | 3 | p.z. | 0.07 | 0.65 | ^. 7 0 | 9.59 | 5.39 | | Av | ret | 88 8 | 0.21 | 0.80 | 1.12 | 12.19 | 3.85 | | Be | mg | 3 | 0.07-0.35 | 0.28-1.16 | 0.70-2.07 | 7.42-18.42 | 1.93-5.39 | | | | - 10
- 11
- 12
- 1
- 2
- 3 | - 9 a.m 10 a.m 11 a.m 12 a.m 1 p.m. | - 9 a.m. 0.30 - 10 a.m. 0.27 - 11 a.m. 0.35 - 12 a.m. 0.31 - 1 p.m. 0.10 - 2 p.m. 0.20 - 3 p.m. 0.07 | - 9 a.m. 0.30 0.87 - 10 a.m. 0.27 0.85 - 11 a.m. 0.35 0.82 - 12 a.m. 0.31 1.15 - 1 p.m. 0.10 0.28 - 2 p.m. 0.20 0.85 - 3 p.m. 0.07 0.65 Average 0.21 0.80 | - 9 a.m. 0.30 0.87 10 a.m. 0.27 0.85 11 a.m. 0.35 0.82 1.23 - 12 a.m. 0.31 1.15 2.07 - 1 p.m. 0.10 0.28 0.80 - 2 p.m. 0.20 0.85 1.02 - 3 p.m. 0.07 0.65 7.70 Average 0.21 0.80 1.12 | - 9 a.m. 0.30 0.87 18.42 - 10 a.m. 0.27 0.85 15.99 - 11 a.m. 0.35 0.82 1.23 7.42 - 12 a.m. 0.31 1.15 2.07 11.92 - 1 p.m. 0.10 0.28 0.80 10.55 - 2 p.m. 0.20 0.85 1.02 11.42 - 3 p.m. 0.07 0.65 7.70 9.59 Average 0.21 0.80 1.12 12.19 | Table 5. Comparative levils of attronum viable particles in northoly labiting bigh clean both D. | | | | Elember 1 | er of Victor P | articles Per | Cub: Poor | | MANAGED CONTRACTOR OF THE PARTY AND PART | |---|---------|-----------|-----------|----------------|----------------|-----------|----------|--| | Lote, eston of | | Day 1 | | DSY 2 D&Y 3 | A\$Q | 7 | | Day 4 | | eir camplers | Average | | Average | ì | Average | Bange | Average | Renge | | Site 1 | | | | | | | | | | 6 lackes dametreen
From Ellter wall | | | 1 | 2 | 6 | Q
8 | ٥ | 3 | | 2 9318. | | | | | | | | | | 1 feet downstreen
from filter wall;
I foot upstreen
from frequently
used intercom | 0.0023 | 0-0.016 | 0.057 | 0.0.01 | 9 | 8 | 0 | 8 8 | | Stre 3 | | | | | | | | | | 32 feet downstreem
from filter vall | 0.32 | 0.07-0.58 | 0.224 | 0.017-0.67 | 1.03 | 0.55-1.53 | 3 | 0,10-0,50 | | STEE & | | | | | | | | | | 6 inches upstream
from ubsust wall | 3. | 0.22-0.93 | &
% | 0.58- 1.95 | 0.62 0.23-1.40 | 23-1. &O | 6 | 0.28-1.40 | | | | | A | | | | | | t Average of seven consecutive 1-hour samples. TABLE 6. COMPABATIVE LEVELS OF SURFACE CONTAMINATION ON BENCH TOPS IN CLEAN ROOM A AND THE ADJACENT ASSEMBLY-PACTORY AREA, CLEAN ROOM B, AND CLEAN ROOM C. | Site and time of sampling | Average no. of olerates per Rodec plate | Range | No. of samples | |--|---|-------|----------------| | Clean Roca A | | | | | <u>lat test series</u>
Before personnel entered | 12.5 | 2-31 | 29 | | 6 hours after personnel entered | 24.9 | 1-100 | 20 | | Clean Room A | | | | | 2nd tost series
Before per camel entered | 18.7 | 0-63 | 100 | | 6 hours after personnel entered | 27.3 | 6-62 | 100 | | Associbly-Factory Area: Site C
Middle of work day | 28.1 | 3-51 | 50 | | Assembly-Factury Area; site D
Middle of work day | 65.2 | ^-130 | 50 | | Clean Reca B
Before personnel entered | 3.65 | 0-25 | 90 | | 6 hours after personnel entered | 9.89 | 1-32 | 90 | | Clean Rosa C
Before personnel entered | 9.16 | 0-52 | 100 | | 6 hours after personnel entered | 13.80 | 0-102 | 100 | TABLE 7. TYPES OF AEROBIC MESOPHILIC MICRODRIGANISMS IN THE INTRAMURAL AIR AND ON SURPACES IN CLEAN ROOM A. | Type of | | Air | Surf | ace | |------------------------------------|--------|----------|--------|----------| | wicroorganism | Humber | Per cent | Number | Per cent | | Staphylococcus
epidermidis | 15 | 41.7 | 16 | 20.5 | | Staphylococcus
aureus | 3 | 8.3 | 12 | 15.4 | | Sarcina opp. | 3 | 8.3 | 0 | 0 | | <u>Gaffkya</u> spp. | 1 | 2.8 | 0 | 0 | | Microsoccus spp. | 2 | 5.5 | 20 | 25.6 | | Bacillus spp. | 0 | 0 | 6 | 7.7 | | Corynobacterium spp. | 1 | 2.8 | 0 | 0 | | Flavobacterium spp. | 1 | 2.8 | 12 | 15.4 | | Pseudoronas-
Achronobacter spp. | 5 | 13.9 | 12 | 15.4 | | Yeasts | 1 | 2.8 | 0 | 0 | | Molds | š | 8.3 | o | 0 | | Vaidoutified | 1 | 2.8 | 0 | 0 | | Total no. examined | 36 | | 78 | | TABLE 8. TYPES OF AEROBIC MESOPHILIC MICROCREANLEMS IN THE INTRAMERAL AIR AND ON SURFACES IN CLEAN ROOM B. · STATE BERNESTEELING COME COME STATE AND STATE BERNESTEELING. THE PROPERTY OF THE STATE | Type of | â | ir | j
J Su | rface | |------------------------------------|--------|---------|-----------|----------| | Microorganism | Yumber | Per cer | Number | Per cent | | Staphylococcut
epiderwidis | 59 | 70.2 | 45 | 34.2 | | Staphylococcus
aureus | 5 | 5.9 | 0 | 0 | | Micrococcus spp. | 3 | 3.6 | 10 | 12 | | Sarcina spp. | 0 | o | 1 | 1.2 | | Geffkye spp. | 1 | 1.2 | 0 | 0 | | Streptor occus spp. | ı | 1.2 | 0 | c | | Becillus pp. | 0 | 0 | 3 | 3.6 | | Corynebacterium spp. | 8 | 9.5 | 14 | 16.9 | | Haisceria catarrhalis | 0 | o | 1 | 1.2 | | Pseudomonas-
Achromobacter spp. | 3 | 3.6 | 1 | *.2 | | Yeasts | c | 0 | 0 | Q | | Molds | ı | 1.2 | 2 | 2,4 | | Actinomycetes | ı | 1.2 | 1 | 1.2 | | Unidentified | 2 | 2.4 | 5 | 6 | | Total number examined | 84 | | 83 | | Table 9. Levels of Microbial Contamination which accomplated on Stainless Stree Strips exposed within Clean Room A. | Weeks of | Semine not | heat-shocked | 15 | et-skocked
or 15 min | |----------|---------------------|---------------------|---------------------|-------------------------| | exposure | Acrobes | éncerobes | Aerobes | Amerobes | | | No./22 ² | 10./ft ² | Bo./8t ² | No./St ² | | 3 | 1,728 | 720 | 936 | 417 | | 6 | 3,168 | 1,444 | 1,944 | 792 | | 9 | 11,664 | 1,296 | 2,520 | 1,656 | | 12 | 6,480 | 3,312 | 2,808 | 2,340 | | 15 | 9,072 | 900 | 3,197 | 418 | | 18 | 12,312 | 3,060 | 2,808 | 1,202 | | 21 | 13,968 | 1,138 | 3,060 | 720 | | | | | | | TABLE 10. LEVELS OF MICROSIAL CONTAMINATION WHICH ACCUMULATED ON STAINLESS STEPL STRIPS EXPOSED WITHIN CLEAN ROOM B. | Weeks of | Samoles no | t heat-shocked | | eat-shocked
for 15 min | |----------|------------|----------------|------------|---------------------------| | exposure | Acrobes | Adetober | il Aerobes | Anserobes | | | No./ft² | Ro./ge2 | No./žt² | No./ft² | | 3 | 4,736 | 1,656 | 180 | 115 | | 6 | 2,880 | 635 | 180 | 180 | | 9 | 4,082 | 302 | 482 | 0 | | 12 | 9,000 | 1,857 | 684 | 115 | | 15 | 24,718 | 3,362 | 936 | 560 | | 18 | 6,422 | 1,440 | 238 | 122 | | 21 | 9,239 | 1,260 | 720 | 238 | | | | | | | TABLE 11. LEVELS OF MICROBIAL CONTAMINATION WHICH ACCUMULATED ON STATELESS SAME STRIPS REPOSED WITHIN CLEAR ROOM C. | Weeks of | Semales not | heat-shocked | Sampler bes
at 80°C fo | | |--|---------------------|---------------------|---------------------------|-----------| | 62664 23 | ACEGOS | Adergoes | Aerobes | Ascerobes | | Contract Con | Ho./32 ² | No./ft ^Z | No./ft ² | | | 3 | 4,918 | 1,318 | 720 | 122 | | bi | 8, 69 8 | 2,398 | 1,562 | 648 | | 9 | 7,848 | 1,202 | 1,620 | 238 | | 12 | 16,862 | 1,318 | 2,218 | 720 | | 15 | 26,280 | 1,678 | 3,693 | 302 | | 18 | 18,274 | 1,872 | 5,940 | 1,368 | | 21 | 14,818 | 2,398 | 6,248 | 1,678 | "ABLE 12. LEVELS OF MICROBIAL CONTAMINATION WHICH ACCUMULATED ON STAINLESS STEEL STRIPS EXPOSED WITHIN MANUFACTURING AREA C. | Weeks of | Samples not l | besie-ised | at 80° C | eat-shocked
for 15 win | |----------|---------------|------------|----------|---------------------------| | | Aerobes | Ancerobes | Aerobes | Anserobes | | | Bo./ft2 | No./ft& | No./£22 | No./ft ² | | 3 | 31,500 | 1,922 | 6,358 | 1,678 | | 6 | 22,464 | 6,178 | 7,654 | 3,722 | | 9 | 41,278 | 5,998 | 5,638 | 1.728 | | 12 | 34,704 | 7,020 | 11,642 | 3,600 | | 15 | 31,680 | 3,118 | 11,282 | 2,398 | | 18 | 17,640 | 5,040 | 7,200 | 3,096 | | | | | | | TABLE 13. LEVELS OF MICEOBIAL CONTAMINATION WHICH ACCUMULATED ON STAINVESS STEEL STRIPS EXPOSED WITHIN MANUFACTURING AREA D. | Weeks of | Samples not | heat-shocked | Samples heat-shocked
at 80°C for 15 min | | | |----------|---------------------|----------------------|--|---------------------|--| | | Aerobes | Anaerobes | Aerobes | Anserobes | | | | No./gt ² | 180./ft ² | 30./2t² | No./ft ² | | | 3 | 7,380 | 482 | 2,282 | 238 | | | 6 | 15,538 | 2,880 | 3,420 | 360 | | | 9 | 31,018 | 1,260 | 4,082 | 958 | | | 12 | 22,558 | 1,318 | 5,220 | 540 | | | 15 | 22,032 | 1,008 | 6,192 | 648 | | | 18 | 16,272 | 1,678 | 2,262 | 958 | | | 21 | 20,700 | 3,182 | 9,180 | 2,038 | | | | | | | | | Table 14. Tipes of aerobic mesophilic microcacanisms which accemilated on stainless steel surpaces exposed to the intrameral air of 4 clean rocks and 2 maneracturing areas. | Type of
microrganism | Clean Room
A | Roca | Clean
R | Room | CIS | Room | Clean Room D
Site B Site | Room D
Safes C | Manufacturing
Ares C | Hanufacturing
Area D | |---|-----------------|------|------------|------|-----------|------------|-----------------------------|-------------------|-------------------------|-------------------------| | Scaphylococcus | 0 | | 0.5 | | 0 | | 0.5 | 9 | શ ૦ | P# 0 | | Skaphylococcus
spidsraidis | & | | 67.2 | | 22 | end) | 33,2 | 23.5 | 8° 88 | 34.6 | | edds snoocoas | 4. | | 4.6 | | 80 | '9 | ક્ય
જા | 6 0 | 4 | V | | Straptococcus spp. | • | | 6.0 | | 6 | 6 0 | 9
6 | 9 |) G | = 6
3
9 6 | | Bacillus app.
(aporeformers) | 89
80
80 | | 10.1 | | 17.9 | 6 N | e. | ์
ช
ซ | 9 6.
66 |

 | | Brovibocterium-
Jorynebacterium
group | 16.3 | | 28.4 | | 5.5 | | e
v | 20°. | e
6 | 8.
8. | | Grow magative
microrzemiese | 0 | | ٥ | | J | 9 | 0°.5 | 9 | | 0 | | Tenote a | 1.9 | | 9 | | 0.7 | | 8 | 9 | 1 000 | Ø | | Holde | 12.9 | | 2.3 | | 4 | | ⊛° π π | 6 |) 4° | e 6 | | Actinomycatas and
streptomycatas | 5.2 | | 4 | | 8 | | 6 | 8.0 | *** |)
, .9 | | Unidencified or lost
upon subculture | e
e | | 3. | | 0 | | ٥ | Ģ | 0 | 0 | | Pseudozonen app. | | | | | | | | | | | TABLE 15. OCCURRENCE OF FACULTATIVE MICROGRAPHISMS AND OBLIGATELY ARABRODIC MICROGRAPHICAS WHICH ACCUMULATED ON STATULESS STEEL SURFACES EXPOSED TO THE INTRAMURAL ENVIRONMENT OF 4 CLEAR ROCKS AND 2 CEMERAL PACTORY AREAS. 1 | | Musber | Facul tative | niercorgenisms | | y anaerobic
rganisms | |--|----------|--------------|-----------------------|---------------------------|-------------------------| | Ares | examined | rest-she d | From heat-
shocked | Pron non-
beat-shocked | Froa best- | | Carrier 100 March Marc | | comles | samples | complen | samples | | Clean Room A | 32 | 39 | 13 | 0 | 0 | | Clean Room B | 104 | 97 | 7 | 0 | 0 | | Clear Ross C | 106 | 76 | 24 | 6 | 0 | | Monufacturing
Area C | 103 | 62 | 39 | 2 | 1 | | Homeforturing
Area D | 216 | 167 | 44 | 3 | 0 | | Total | L 579 | 441 | 127 | 10 | 1 | All cultures were isolated from plates incubated in Brower jars at 32° C for 72 hours. SS = Stainless steel strips; A, B, and C = air sampling sites. Ceneral floor plan of Clean Room A. P18. 1. SS = Stainless steel strips; A and B = air sampling sites. General floor plan of Clean Room B. F£8. 2. SS = Stainlens steel strips; A.B. E = air sampling sites. Ganeral floor plan Clean Roces C. #46. 3. General floor plan Clean Roca C. F18. 3. General floor plan of Clean Room D. A, B, and C * stainless stael strips; 1, 2, scapling sites. Pig. 6. K Effect of personnel density and extivity on the level of airborne microbial tuntamination in Clean Room A and adjacent chings room. Fig. 6. Effect of personnel depolity and activity on the level of airborne microbial contamination in Class Roses C. Fig. 8. Airborne microbial contembation within Clean Room D. Fig. 9. Lavels of eirborne microbirl contamination at different heights and sites in Clean Rosa D. Fig. 10. Comparative levels of airborne microbial contamination in two manufacturing areas, a conventional clean room, and the exhaust wall of a horizontal laminar flow clean room. Comparative invelo of sirborne microbisi contanination which accumulat d on stainless stool ourfaces expoded in 2 manufacturing erons and 3 conventional clean rocks. Ft8. 11. Levels of airborne microbial contamination which accumulated on stainless steel surfaces exposed at 3 sites within horizontal laninar flow Cleim Room D. P18. 12.